

EL PASO INTELLIGENCE CENTER

TACTICAL BULLETINS TEAM - BULLETIN EB10-18

•
Tattoos Associated with the Barrio Azteca Gang
•

March 16, 2010

This document is the property of the Drug Enforcement Administration (DEA) and is marked Law Enforcement Sensitive (LES). Further dissemination of this document is strictly forbidden except to other law enforcement agencies for criminal law enforcement purposes. The following information must be handled and protected accordingly.

The Barrio Azteca was organized in the El Paso, Texas, County Jail in 1987 from where it moved to the streets and the Texas Department of Criminal Justice prison system. The Barrio Azteca prison gang – which has chapters in El Paso, Texas, and Juarez, Chihuahua, Mexico – has historically been linked to the Juarez Cartel. Barrio Azteca membership is estimated at 3,500 inside and outside of the prison system. Members have been reported in Texas, New Mexico, Colorado, Nevada, Arizona, California, Oklahoma, Idaho, Washington, Kansas, Illinois, South Carolina, North Carolina, New Jersey, New York and Utah. They participate in enforcing the rules of the Juarez Cartel in El Paso, Texas, and southern New Mexico. The El Paso Barrio Azteca accepts narcotics shipments in the U.S., stashes it and transports it (normally in secret compartments) to destination cities in the U.S. In some instances, they have also been involved in smuggling bulk currency to Mexico, where it is subsequently laundered. Barrio Azteca has also been involved in supporting alien smuggling groups when they operate in the U.S. The Barrio Azteca allegiance to a cartel facilitates its access to narcotics, finances, and protection from Mexican LEAs.

Barrio Azteca do not have a specific tattoo but have been know_n to use an Aztec Indian head. A tattoo with feathers indicates ranking within the gang - one feather signifies the rank of lieutenant and two feathers, the rank of captain. Other gang members have “2” and a “1” tattoos. The “2” is for the second letter of the alphabet “B” and the “1” is for the first letter of the alphabet. Together they make the short title for the Barrio Azteca; BA. The following pages provide photographs of tattoos associated with the Barrio Azteca.

Azteca Indian Headdress

Use of "21" Numerically and in Spanish

Dos Uno

The "2" is for the second letter of the alphabet "B" and the "1" is for the first letter of the alphabet. Together they make the abbreviation for the Barrio Azteca - BA.

Miscellaneous Tattoos

Graphic within tattoo may reference Barrio Azteca, 21, Azteca Indian Headdress, etc., or may just contain the word Azteca.

Back Tattoos

The El Paso County Sheriff's Department Corrections Gang Unit along with the Intel Gang Unit of the West Texas HIDTA provided the information and photographs included in this document. These photos were taken of known Barrio Azteca gang members who have been arrested. For more information regarding the information please call Mike Lara at (915) 832-5624.

LAW ENFORCEMENT SENSITIVE

Questions or comments in reference to this report can also be directed to the EPIC Research and Analysis Section, Special Projects Unit, I/A Monika Barnum at (915) 760-2747 or Unit Chief Frank Mallory at (915) 760-2024.

Arthur Doty, Director

Approved By: L. D. Villalobos
Chief, NER

Prepared By: I/A Monika Barnum

EPIC/NERF Tactical Bulletins Team Points-of-Contact

- Lead Analyst, DEA, Monika Barnum, (915) 760-2747, monika.m.barnum@usdoj.gov
- Intelligence Analyst, DEA, Jeff Jasek, (915) 760-2445, jeffrey.g.jasek@usdoj.gov
- Intelligence Analyst, DEA, Alex Stefan, (915) 760-2751, alex.h.stefan@usdoj.gov
- US Government Contractor, DEA, Fernando Vega, (915) 760-2748, fernando.r.vega@usdoj.gov

Mailing Address:

El Paso Intelligence Center
11339 SSG Sims Street
El Paso, Texas 79908-8098
Attn: NERS/Tactical Bulletins